Arizona Childhood Lead Poisoning Targeted Screening Plan 2005 Bureau of Epidemiology and Disease Control Services Office of Environmental Health Children's Environmental Health Program Janet Napolitano, Governor State of Arizona Susan Gerard, Director Arizona Department of Health Services ARIZONA DEPARTMENT OF HEALTH SERVICES Bureau of Epidemiology and Disease Control Services Office of Environmental Health Children's Environmental Health 150 North 18th Avenue Suite 430 Phoenix, Arizona 85007 1-800-367-6412 This publication can be made available in alternative format. Please contact the numbers listed above. Permission to quote from or reproduce materials from this publication is granted when Due acknowledgment is made. [&]quot;Equal Opportunity/Reasonable Accommodation Employer" # Lead Poisoning Risk in Arizona 2001 - 2004 ## **Executive Summary** In 1991, the Centers for Disease Control and Prevention statement *Preventing Lead Poisoning in Young Children*¹ redefined elevated blood lead levels (EBLLs) as those ≥ 10 µg/dL and recommended a new set of guidelines for the treatment of lead levels ≥ 15 µg/dL. Universal screening was recommended for children 9 to 72 months of age except in communities with sufficient data to conclude that children would not be at risk of exposure. Because there were few community-based data, the 1991 CDC statement essentially called for universal screening. Since publication of the 1991 CDC statement, epidemiological studies and lead poisoning prevention programs in many states have found that targeted (selective) screening is more appropriate than universal screening.²⁻⁷ In consideration of these data; the CDC revised its guidelines in 1997. The revised guidelines provide a basis for the Arizona Department of Health Services to decide on an appropriate screening policy using local lead poisoning data and housing data collected by the US Bureau of the Census. This strategy is intended to increase the screening and follow-up care of children who most need these services, to ensure that high-risk children are screened, to ensure that prevention approaches are appropriate to Arizona, and to reduce unnecessary testing of children unlikely to be exposed to lead. The 1997 CDC guidelines are a response to poor screening of high-risk children and to concerns about wasting resources by universal screening in low-risk settings. The 1997 CDC publication provides comprehensive guidance for developing a screening policy based on local blood lead and housing age data. The goal of the new CDC screening recommendations is to ensure that children at risk of exposure to lead are tested. Lead has adverse effects on nearly all organ systems in the body. It is especially harmful to the developing brains and nervous systems of children under the age of 6 years. At very high blood lead levels, children can have severe brain damage or even die. At blood lead levels as low as 10 micrograms per deciliter ($\mu g/dL$), children's intelligence, hearing, and growth are affected. This damage can be stopped if a child's lead exposure is reduced. Studies are being done to determine if the damage can be reversed. The Arizona Department of Health Services maintains the lead exposure registry for Arizona. The program develops lead poisoning prevention strategies, investigates cases with elevated blood lead levels, provides lead poisoning case follow-up and conducts educational outreach activities. Laboratories and health care providers reported **239** children with lead poisoning (\geq 10 ug/dL) in **2004**. Lead-based paint in older homes continues to be a remaining source of lead poisoning for children in Arizona. Homes built before 1978 are more likely to contain lead based paint that can be a source of lead poisoning. Older homes built before 1960 are the most likely to be a potential source for lead poisoning. Lead containing folk remedies and lead containing pottery are significant sources of lead exposure in Arizona. Hispanic children are more likely to suffer lead poisoning due to these sources. Other lead sources identified during environmental investigations were lead containing toys, mini-blinds and take home exposure. The CDC publication, Screening Young Children for Lead Poisoning: Guidance for State and Local Public Health Officials, lists steps that state public health agencies should follow in the policy development activity of developing and implementing a statewide targeted blood lead testing plan. The Lead Poisoning Screening Coalition was also organized using this CDC publication. The coalition was directed to examine prevalence and the risk factors for lead poisoning in Arizona. The 1997 CDC guidance recommends that blood lead data, housing data, demographic data on children, and data on the presence of other sources of lead be used to assess lead exposure in the state in order to determine whether targeted screening is appropriate. The Arizona Department of Health Services and the Coalition used available lead poisoning prevalence rates and pre-1960 housing data for each ZIP code to develop a Lead Poisoning Risk Index for each ZIP code in Arizona for the 2003 targeted screening plan. The 2005 plan further identifies at the census tract level areas considered to be high risk for lead poisoning. This document updates the 2003 targeted screening plan with the high-risk census tracts for each county in Arizona. ### Introduction The principal federal recommendations on screening young children for lead poisoning are issued by the Centers for Disease Control and Prevention (CDC); the current guidance was published in November 1997 in a document called *Screening Young Children for Lead Poisoning: Guidance for State and Local Public Health Officials.* State health departments and their partners are encouraged to develop formal childhood lead poisoning screening plans that reflect local conditions. The CDC guidance recommends targeted screening in communities or states where less than 12% of children have lead poisoning and where 27% or fewer of houses were built before 1950. This recommendation is based partially on an analysis suggesting that the benefits of universal screening outweigh the costs only when the prevalence of lead poisoning is in the range of 11% to 14% or higher. Lead poisoning rates in Arizona meet these criteria for development of a targeted screening plan. The Arizona Department of Health Services and the Childhood Lead Poisoning Screening Coalition selected a policy that recommends a geographic targeted lead screening approach that focuses blood lead testing resources on Arizona children who are at higher risk for lead poisoning. This plan also supports the Arizona Health Care Cost Containment System (AHCCCS) requirement of testing all enrolled children. Federal law specifically requires lead screening "as appropriate for age and risk factors" for all children enrolled in Medicaid. The screening provision is part of the mandatory package Screening, Diagnostic and Treatment Services" (or EPSDT). ### The Arizona Plan All children living in targeted ZIP codes or census tracts should have a blood lead test at 12 and 24 months of age. Children aged 36 to 72 months should be tested if they have not been previously tested. - All children covered by the Arizona Health Care Cost Containment System (AHCCCS) should be tested according to the Centers for Medicare and Medicaid Services (CMS) requirements, as follows: test all children at 12 and 24 months of age; test children at 36 to 72 months of age if they have not been previously tested. - For children not living in a targeted ZIP code or census tract area, health care providers should conduct an individual risk evaluation in order to determine whether those children are at increased risk of having an elevated blood lead level (BLL). ### Effects from Lead Poisoning Lead has adverse effects on nearly all organ systems in the body. It is especially harmful to the developing brains and nervous systems of children under the age of 6 years. At very high blood lead levels, children can suffer severe brain damage or die. At blood lead levels as low as 10 micrograms per deciliter ($\mu g/dL$), children's intelligence, hearing, and growth are affected. This damage can be stopped if a child's lead exposure is reduced. Studies are being conducted to determine if this damage can be reversed. A child is considered to be physiologically lead-poisoned at a blood lead level equal to 10 μ g/dL or greater. The Centers for Disease Control and Prevention chose this level because it is the level at which health effects become significant. In addition, at this level, CDC recommends that action be taken to keep the blood lead level from increasing. In 1991, the CDC estimated that the average benefit of preventing a child's blood lead level from rising above 24 μ g/dL was \$1,300 in medical and public health case management costs, and \$3,331 in special education costs. A Health and Human Services advisory group and the National Academy of Sciences are examining research concluding that even tiny amounts of lead hinder children's intelligence. A number of studies have estimated that a child's IQ will drop by one to three points for every increase of 10 µg/dL in the child's blood lead level. In a community, the presence of lead-poisoned children can be associated with an increase in the number of children with developmental deficits and learning disorders. As a result, this places an unnecessary and expensive burden on the educational system. According to the CDC publication, *Managing Elevated Blood Lead Levels Among Young Children:* Recommendations from the Advisory Committee on Childhood Lead Poisoning Prevention, March 2002, the presence of lead-poisoned children also requires substantial community public health resources for medical and environmental case management services. 9 # Lead Poisoning Cases in Arizona The Arizona Department of Health Services (ADHS) Lead Poisoning Prevention Program maintains the lead exposure registry for Arizona. In addition, the program develops lead poisoning prevention approaches, investigates cases with elevated blood lead levels, and conducts educational outreach activities. Laboratories and health care providers reported 239 children with lead poisoning (≥10 ug/dL) in 2004. Figure 1 displays the number of childhood lead poisoning cases for 2000 to 2004. Eighty-eight percent (88%) of the childhood cases (210 cases) were in the lower ranges of lead poisoning (10 to < 20 ug/dL). The remaining twelve percent (12%) of the childhood cases (29 cases) were in the moderate to severe range of lead poisoning (\geq 20 ug/dL). Figure 1 Approximately 75% of lead poisoning cases were Hispanic from 2001 through 2004. It is not known whether the disproportionate number of Hispanic cases was the result of socioeconomic factors, sampling bias, a random effect, or an unidentified risk factor. The over-representation of Hispanic children persisted in the group of children reported to have blood levels of \geq 20 ug/dL. ### Lead Poisoning Exposure Lead-based paint in older homes continues to be a remaining source of lead poisoning for children in Arizona. Homes built before 1978 are more likely to contain lead based paint that can be a source of lead poisoning. Older homes built before 1960 are the most likely to be a potential source for lead poisoning. Lead containing folk remedies and lead containing pottery are significant sources of lead exposure in Arizona. Hispanic children are more likely to suffer lead poisoning due to these sources. Other lead sources identified during environmental investigations were lead containing toys, mini-blinds and take home exposure. The following chart displays the sources of lead exposures found in environmental investigations conducted for 2001-2004. # Screening Plan Development Method The 1997 CDC guidance recommends that blood lead data, housing data, demographic data on children, and data on the presence of other sources of lead be used to assess lead exposure in the state in order to determine whether targeted screening is appropriate. The following CDC evaluation criteria were analyzed to evaluate Arizona's blood lead data, of which, Arizona meets all criterion: - Laboratory data are available for children who have been tested. - Laboratory data are of good quality. - Demographic, socioeconomic, and geographic data are available for individual children. - Testing data are representative of the pediatric population in Arizona. Based on address and AHCCCS status, it appears that both very high risk and very low risk children are being tested across the state of Arizona. In ZIP Codes where testing numbers are low, the risk of lead exposure can be estimated by reviewing pre-1960 housing. - Testing data are available for a sample that is large enough to allow for a valid estimate of prevalence to be made. In ZIP Codes where testing numbers are low, the risk of lead exposure can be estimated by reviewing pre-1960 housing. - Labs reporting data should be successful participants in an approved proficiency testing program. - Blood lead level tests should be maintained in a way that allows identification of duplicate and sequential tests on a single child. It must be possible to distinguish between the number of children tested and the number of tests performed. - The results of all tests, regardless of blood lead levels, should be available, so that calculation of rates of elevated blood lead levels among tested children can take place. - The data should be representative, i.e., the demographic, socioeconomic, and geographic distribution of children screened should be similar to that of all children in the jurisdiction. ### Determining the Targeted Screening Boundaries Using Census Tracts The Arizona Department of Health Services and the Coalition determined that Arizona's blood lead data meets the criteria to be useful in assessing the lead exposure of Arizona children and the boundaries of the recommendation area should be set. The 2005 Targeted Screening Plan updates the 2003 Targeted Screening Plan by further defining the boundaries of children at risk of lead poisoning by identifying areas by census tract for each county in Arizona. # Targeted Screening Thresholds The Arizona Department of Health Services and the Coalition uses available 2000 Census data, lead poisoning prevalence rates and pre-1960 housing data for each of the census tracts in Arizona. The 2005 Arizona Lead Poisoning Risk Index (LPRI) formula for census tracts is: $$LPRI = [A + B + C + D + \{E/(F \times G)\}]$$ where: A = % of total population being children age 0-5 years old Source: Percentage of population age 0-5 years old, Census 2000 SF 1, PCT12 Sex by Age (209), 100 percent data – Universe: Total population. B = % of total housing stock built prior to 1960 Source: Percentage of housing built prior to 1960, Census 2000 SF 3, H34 Year Structure Built (10), sample data – Universe: Housing units. C = % of total households being exclusively Spanish speaking Source: Percentage of households exclusively Spanish speaking, Census 2000 SF 3, P20 Household Language (14), sample data – Universe: Households. D = % of families with children age 0-4 whose 1999 income was below poverty level Source: Percentage of families with children age 0-4 years whose income in 1999 below poverty level, Census 2000 SF3, P90 Poverty Status in 1999 of Families by Family Type by Presence of Related Children Under 18 Years by Age of Related Children (41), sample data – Universe: Families. $E = Number of children age 0-5 years with a blood lead level of 10 <math>\mu g/dL$ or higher between 2001-2004. Source: AZ CLPPP registry of lead poisoned children. ### F = Number of children age 0-5 Source: Total number of children age 0-5, Census 2000 SF 1, PCT12 Sex by Age (209), 100 percent data – Universe: Total population. ### G = Average AHCCCS screening percentage = 0.117 Source: Arizona Health Care Cost Containment System Blood Lead Draw Data 2002-2003. The LPRI equation was applied to every census tract in Arizona (1,059 total). The Statewide average risk index is 0.299. The high-risk tracts are defined as census tracts with a LPRI \geq 0.359. This results in 322 census tracts identified as high risk in all 15 of Arizona's counties. The following tables display the results of the lead poisoning risk index calculations for the high-risk census tracts by county. The zip code and city have been added to allow a general idea where the tract is located within the county. ### Apache | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|----------| | Apache CT 9401 | 0.660 | McNary | 85930 | | Apache CT 9703 | 0.370 | St. Johns | 85936 | ### <u>Navajo</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|--------------| | Navajo CT 9410 | 0.424 | SE County | 86039, 86043 | | Navajo CT 9602 | 0.466 | Holbrook | 86025 | | Navajo CT 9604 | 0.732 | Winslow | 86047 | | Navajo CT 9605 | 0.455 | NW County | 86030, 86503 | | Navajo CT 9606 | 0.506 | Winslow | 86047 | # Coconino | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|----------| | Coconino CT 3 | 0.476 | Flagstaff | 86004 | | Coconino CT 8 | 0.531 | Flagstaff | 86001 | | Coconino CT 12 | 0.542 | Flagstaff | 86001 | | Coconino CT 17 | 0.573 | Williams | 86046 | | Coconino CT 9411 | 0.390 | Tonalea | 86044 | | Coconino CT 9412 | 0.513 | Tuba City | 86045 | # <u>Yavapai</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|----------------|-------------| | Yavapai CT 1 | 0.411 | NW County | 86326 | | Yavapai CT 9 | 0.572 | Prescott | 86301 | | Yavapai CT 19 | 0.367 | Central County | 86324, 6331 | # <u>Gila</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|----------------|----------| | Gila CT 8 | 0.461 | Miami | 85539 | | Gila CT 9 | 0.750 | Claypool-Globe | 85539 | | Gila CT 10 | 0.376 | North of Globe | 85501 | | Gila CT 11 | 0.799 | Globe | 85501 | | Gila CT 13 | 0.750 | Hayden | 85235 | # <u>Graham</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|----------------|----------| | Graham CT 9911 | 0.417 | Pima - Safford | 85543 | | Graham CT 9913 | 0.680 | Safford | 85546 | # Greenlee | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-------------------|--------------| | Greenlee CT 9901 | 0.558 | N County | 85922 | | Greenlee CT 9902 | 0.407 | Clifton - Morenci | 85533, 85540 | | Greenlee CT 9903 | 0.420 | E County | 85534 | # <u>Pinal</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|------------|----------| | Pinal CT 4 | 0.754 | NE County | 85273 | | Pinal CT 5 | 0.389 | Kearny | 85237 | | Pinal CT 7 | 0.651 | San Manuel | 85631 | | Pinal CT 9 | 0.373 | Florence | 85232 | ### Cochise | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------------------|--------------| | Cochise CT 1 | 0.360 | NE County | 85605, 85632 | | Cochise CT 2 | 0.374 | Willcox | 85643 | | Cochise CT 4 | 0.409 | Tombstone | 85638 | | Cochise CT 6 | 0.623 | Pirtleville - Douglas | 85607 | | Cochise CT 7 | 0.439 | Douglas | 85607 | | Cochise CT 8 | 0.841 | Douglas | 85607 | | Cochise CT 9 | 1.157 | Douglas | 85607 | | Cochise CT 10 | 1.101 | Bisbee | 85603 | | Cochise CT 11 | 1.072 | Naco | 85603 | | Cochise CT 12 | 0.589 | E of Sierra Vista | 85603 | | Cochise CT 14 | 0.560 | Sierra Vista | 85613 | # Santa Cruz | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|----------| | Santa Cruz CT 9962 | 0.535 | Nogales | 85621 | | Santa Cruz CT 9963 | 0.678 | Nogales | 85621 | | Santa Cruz CT 9964.01 | 0.644 | Nogales | 85621 | | Santa Cruz CT 9964.02 | 1.006 | Nogales | 85621 | # Maricopa | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------------|--------------| | Maricopa CT 405.02 | 0.378 | Wickenburg | 85390 | | Maricopa CT 507 | 0.567 | Buckeye | 85326 | | Maricopa CT 608 | 0.448 | El Mirage | 85335 | | Maricopa CT 609 | 0.422 | El Mirage | 85335 | | Maricopa CT 611 | 0.448 | Glendale | 85307, 85309 | | Maricopa CT 612 | 0.420 | Avondale | 85323 | | Maricopa CT 613 | 0.747 | Avondale | 85323 | | Maricopa CT 614 | 0.605 | Avondale | 85323 | | Maricopa CT 716 | 0.514 | Youngtown | 85363 | | Maricopa CT 821 | 0.557 | Tolleson | 85353 | | Maricopa CT 822.01 | 0.401 | Avondale | 85323 | | Maricopa CT 822.02 | 0.636 | Avondale | 85323 | | Maricopa CT 925 | 0.619 | Glendale | 85301 | | Maricopa CT 926 | 0.672 | Glendale | 85301 | | Maricopa CT 927.05 | 0.459 | Glendale | 85301 | | Maricopa CT 928 | 0.690 | Glendale | 85301 | | Maricopa CT 929 | 0.707 | Glendale | 85301 | | Maricopa CT 931.02 | 0.532 | Glendale | 85301 | | Maricopa CT 1033.04 | 0.444 | Phoenix | 85032 | | Maricopa CT 1033.05 | 0.370 | Phoenix | 85032 | | Maricopa CT 1033.06 | 0.372 | Phoenix | 85032 | | Maricopa CT 1036.15 | 0.559 | Phoenix | 85029 | | Maricopa CT 1045.01 | 0.688 | Phoenix | 85021 | | Maricopa CT 1045.02 | 0.887 | Phoenix | 85021 | | Maricopa CT 1046 | 0.574 | Phoenix | 85020 | | Maricopa CT 1047 | 0.433 | Phoenix | 85020 | | Maricopa CT 1050.02 | 0.396 | Paradise Valley | 85253 | | Maricopa CT 1052 | 0.452 | Phoenix | 85020 | | Maricopa CT 1053 | 0.609 | Phoenix | 85020 | | Maricopa CT 1054 | 0.405 | Phoenix | 85021 | | Maricopa CT 1056.01 | 1.004 | Phoenix | 85051 | | Maricopa CT 1059 | 0.385 | Phoenix | 85051 | | Maricopa CT 1060 | 0.545 | Phoenix | 85051 | | Maricopa CT 1061 | 0.459 | Phoenix | 85021 | | Maricopa CT 1062 | 0.546 | Phoenix | 85021 | | Maricopa CT 1063 | 0.401 | Phoenix | 85020 | | Maricopa CT 1065 | 0.509 | Phoenix | 85014 | | Maricopa CT 1066 | 0.676 | Phoenix | 85014 | | Maricopa CT 1067 | 0.401 | Phoenix | 85013, 85012 | | Maricopa CT 1068 | 0.475 | Phoenix | 85017 | | Maricopa CT 1069 | 0.628 | Phoenix | 85051 | | Maricopa CT 1070 | 0.561 | Phoenix | 85017 | |---------------------|-------|---------|-------| | Maricopa CT 1071.01 | 0.579 | Phoenix | 85019 | | Maricopa CT 1071.02 | 0.394 | Phoenix | 85019 | | Maricopa CT 1072.01 | 0.642 | Phoenix | 85017 | | Maricopa CT 1072.02 | 0.917 | Phoenix | 85017 | | Maricopa CT 1073 | 0.799 | Phoenix | 85017 | | Maricopa CT 1074 | 0.597 | Phoenix | 85013 | | Maricopa CT 1075 | 0.641 | Phoenix | 85013 | | Maricopa CT 1076 | 0.505 | Phoenix | 85014 | | Maricopa CT 1077 | 0.511 | Phoenix | 85016 | | Maricopa CT 1079 | 0.365 | Phoenix | 85018 | | Maricopa CT 1080 | 0.655 | Phoenix | 85018 | | Maricopa CT 1081 | 0.454 | Phoenix | 85018 | | Maricopa CT 1082 | 0.674 | Phoenix | 85018 | | Maricopa CT 1083 | 0.549 | Phoenix | 85018 | | Maricopa CT 1084 | 0.611 | Phoenix | 85016 | | Maricopa CT 1085 | 0.404 | Phoenix | 85016 | | Maricopa CT 1086.01 | 0.758 | Phoenix | 85014 | | Maricopa CT 1086.02 | 0.618 | Phoenix | 85014 | | Maricopa CT 1088.01 | 0.625 | Phoenix | 85013 | | Maricopa CT 1088.02 | 0.710 | Phoenix | 85013 | | Maricopa CT 1089.01 | 0.980 | Phoenix | 85013 | | Maricopa CT 1089.02 | 0.599 | Phoenix | 85013 | | Maricopa CT 1090 | 0.596 | Phoenix | 85015 | | Maricopa CT 1091 | 0.910 | Phoenix | 85017 | | Maricopa CT 1092 | 0.702 | Phoenix | 85019 | | Maricopa CT 1093 | 1.008 | Phoenix | 85031 | | Maricopa CT 1094 | 0.530 | Phoenix | 85031 | | Maricopa CT 1096.04 | 0.452 | Phoenix | 85033 | | Maricopa CT 1097.01 | 0.429 | Phoenix | 85033 | | Maricopa CT 1097.04 | 0.436 | Phoenix | 85033 | | Maricopa CT 1098.01 | 0.432 | Phoenix | 85033 | | Maricopa CT 1098.02 | 0.483 | Phoenix | 85033 | | Maricopa CT 1099 | 0.644 | Phoenix | 85031 | | Maricopa CT 1100.01 | 0.951 | Phoenix | 85031 | | Maricopa CT 1100.02 | 0.936 | Phoenix | 85031 | | Maricopa CT 1101 | 0.822 | Phoenix | 85019 | | Maricopa CT 1102 | 0.781 | Phoenix | 85017 | | Maricopa CT 1103 | 0.796 | Phoenix | 85015 | | Maricopa CT 1104 | 0.916 | Phoenix | 85015 | | Maricopa CT 1105 | 0.459 | Phoenix | 85012 | | Maricopa CT 1106 | 0.733 | Phoenix | 85014 | | Maricopa CT 1107.01 | 0.626 | Phoenix | 85016 | | Maricopa CT 1107.02 | 0.787 | Phoenix | 85016 | | Maricopa CT 1108 | 0.607 | Phoenix | 85016 | | Maricopa CT 1109 | 0.673 | Phoenix | 85018 | |---------------------|-------|---------|--------------| | Maricopa CT 1110 | 0.605 | Phoenix | 85018 | | Maricopa CT 1111 | 0.732 | Phoenix | 85018 | | Maricopa CT 1112.01 | 0.510 | Phoenix | 85008 | | Maricopa CT 1112.02 | 0.884 | Phoenix | 85008 | | Maricopa CT 1113 | 0.603 | Phoenix | 85008 | | Maricopa CT 1114.01 | 0.863 | Phoenix | 85008 | | Maricopa CT 1114.02 | 0.843 | Phoenix | 85008 | | Maricopa CT 1115.01 | 1.078 | Phoenix | 85008 | | Maricopa CT 1115.02 | 0.805 | Phoenix | 85008 | | Maricopa CT 1116.01 | 0.932 | Phoenix | 85006 | | Maricopa CT 1116.02 | 0.981 | Phoenix | 85006 | | Maricopa CT 1117 | 1.139 | Phoenix | 85006 | | Maricopa CT 1118 | 0.780 | Phoenix | 85003, 85004 | | Maricopa CT 1119 | 1.179 | Phoenix | 85007 | | Maricopa CT 1120 | 0.754 | Phoenix | 85009 | | Maricopa CT 1121 | 1.025 | Phoenix | 85009 | | Maricopa CT 1121.01 | 0.954 | Phoenix | 85009 | | Maricopa CT 1122.02 | 0.596 | Phoenix | 85009 | | Maricopa CT 1123.01 | 0.642 | Phoenix | 85035 | | Maricopa CT 1123.02 | 0.418 | Phoenix | 85035 | | Maricopa CT 1124.01 | 0.548 | Phoenix | 85035 | | Maricopa CT 1124.02 | 0.427 | Phoenix | 85035 | | Maricopa CT 1125.04 | 0.379 | Phoenix | 85035 | | Maricopa CT 1125.05 | 0.399 | Phoenix | 85043 | | Maricopa CT 1125.06 | 0.411 | Phoenix | 85035 | | Maricopa CT 1125.07 | 0.657 | Phoenix | 85035 | | Maricopa CT 1126.01 | 0.679 | Phoenix | 85009 | | Maricopa CT 1126.02 | 0.835 | Phoenix | 85009 | | Maricopa CT 1127 | 1.007 | Phoenix | 85009 | | Maricopa CT 1128 | 0.735 | Phoenix | 85009 | | Maricopa CT 1129 | 1.062 | Phoenix | 85007 | | Maricopa CT 1130 | 0.895 | Phoenix | 85003, 85004 | | Maricopa CT 1131 | 0.645 | Phoenix | 85003, 85004 | | Maricopa CT 1132.01 | 1.214 | Phoenix | 85006 | | Maricopa CT 1132.02 | 1.398 | Phoenix | 85006 | | Maricopa CT 1132.03 | 1.020 | Phoenix | 85006 | | Maricopa CT 1133 | 1.163 | Phoenix | 85006 | | Maricopa CT 1134 | 1.364 | Phoenix | 85008 | | Maricopa CT 1135 | 0.989 | Phoenix | 85008 | | Maricopa CT 1136.01 | 0.781 | Phoenix | 85008 | | Maricopa CT 1136.02 | 1.051 | Phoenix | 85008 | | Maricopa CT 1137 | 0.565 | Phoenix | 85008 | | Maricopa CT 1138 | 0.697 | Phoenix | 85034 | | Maricopa CT 1139 | 1.080 | Phoenix | 85034 | | Maricopa CT 1140 | 0.730 | Phoenix | 85034 | |---------------------|-------|------------|--------------| | Maricopa CT 1141 | 0.827 | Phoenix | | | Maricopa CT 1142 | 1.050 | Phoenix | 85004 | | Maricopa CT 1143.01 | 1.438 | Phoenix | 85007 | | Maricopa CT 1143.02 | 1.267 | Phoenix | 85007 | | Maricopa CT 1144.01 | 1.115 | Phoenix | 85009 | | Maricopa CT 1144.02 | 1.218 | Phoenix | 85009 | | Maricopa CT 1145 | 1.067 | Phoenix | 85009 | | Maricopa CT 1146 | 0.901 | Phoenix | 85009 | | Maricopa CT 1147.01 | 0.865 | Phoenix | 85009 | | Maricopa CT 1147.02 | 1.175 | Phoenix | 85009 | | Maricopa CT 1147.03 | 0.765 | Phoenix | 85009 | | Maricopa CT 1148 | 0.978 | Phoenix | 85007 | | Maricopa CT 1149 | 0.995 | Phoenix | 85004 | | Maricopa CT 1150 | 1.105 | Phoenix | 85034 | | Maricopa CT 1151 | 1.507 | Phoenix | 85009 | | Maricopa CT 1152 | 0.468 | Phoenix | 85040 | | Maricopa CT 1153 | 0.890 | Phoenix | 85040 | | Maricopa CT 1154 | 1.010 | Phoenix | 85040 | | Maricopa CT 1155 | 0.483 | Phoenix | 85041 | | Maricopa CT 1157 | 0.814 | Phoenix | 85041 | | Maricopa CT 1158.01 | 0.719 | Phoenix | 85040 | | Maricopa CT 1158.02 | 0.820 | Phoenix | 85041 | | Maricopa CT 1159 | 0.762 | Phoenix | 85040 | | Maricopa CT 1160 | 0.527 | Phoenix | 85040 | | Maricopa CT 1161 | 0.995 | Phoenix | 85040 | | Maricopa CT 1163 | 0.449 | Phoenix | 85040 | | Maricopa CT 1164 | 0.631 | Phoenix | 85042 | | Maricopa CT 1165 | 0.801 | Phoenix | 85041 | | Maricopa CT 1166.02 | 0.465 | Phoenix | 85041 | | Maricopa CT 1167.02 | 0.522 | Phoenix | 85042 | | Maricopa CT 1167.03 | 0.401 | Phoenix | 85044 | | Maricopa CT 2175 | 0.432 | Scottsdale | 85251 | | Maricopa CT 2179 | 0.367 | Scottsdale | 85251, 85257 | | Maricopa CT 2180 | 0.518 | Scottsdale | 85251, 85257 | | Maricopa CT 2181 | 0.567 | Scottsdale | 85257 | | Maricopa CT 2182 | 0.364 | Scottsdale | 85257 | | Maricopa CT 3189 | 0.438 | Tempe | 85281, 85282 | | Maricopa CT 3190 | 0.680 | Tempe | 85281, 85282 | | Maricopa CT 3192 | 0.379 | Tempe | 85281 | | Maricopa CT 3200.02 | 0.698 | Tempe | 85283 | | Maricopa CT 4209.02 | 0.396 | Mesa | 85203 | | Maricopa CT 4210 | 0.382 | Mesa | 85201 | | Maricopa CT 4211.02 | 0.448 | Mesa | 85201 | | Maricopa CT 4213.02 | 0.627 | Mesa | 85201 | | Maricopa CT 4214 | 0.543 | Mesa | 85201 | |---------------------|-------|-----------|--------------| | Maricopa CT 4215.01 | 0.712 | Mesa | 85204 | | Maricopa CT 4215.02 | 0.835 | Mesa | 85201 | | Maricopa CT 4216.01 | 0.537 | Mesa | 85204 | | Maricopa CT 4216.02 | 0.603 | Mesa | 85204 | | Maricopa CT 4218.02 | 0.505 | Mesa | 85204 | | Maricopa CT 4219.02 | 0.578 | Mesa | 85204 | | Maricopa CT 4220.01 | 0.801 | Mesa | 85210 | | Maricopa CT 4220.02 | 0.435 | Mesa | 85210 | | Maricopa CT 5228 | 0.608 | Mesa | 85212 | | Maricopa CT 5229.02 | 0.536 | Chandler | 85225 | | Maricopa CT 5230.02 | 0.524 | Chandler | 85225 | | Maricopa CT 5231.02 | 0.392 | Chandler | 85225 | | Maricopa CT 5231.04 | 0.507 | Chandler | 85224 | | Maricopa CT 7233.02 | 0.397 | SW County | 85337, 85326 | # <u>Pima</u> | Lead Poisoning Risk Index | Geography | Zip Code | |---------------------------|---|--| | 0.436 | Tucson | 85701 | | 0.579 | Tucson | 85745 | | 0.738 | Tucson | 85705 | | 0.963 | Tucson | 85719 | | 0.620 | Tucson | 85719 | | 0.801 | | 85716 | | 0.802 | Tucson | 85713 | | 0.854 | Tucson | 85713 | | 1.049 | | 85701 | | 0.891 | Tucson | 85745 | | 0.946 | | 85705 | | 0.539 | | 85705 | | 0.596 | | 85705 | | | | 85705 | | | | 85719 | | | | 85719 | | | | 85719 | | | | 85716 | | | | 85716 | | | | 85716, 85711 | | | | 85713 | | | | 85713, 85708 | | 0.534 | | 85714 | | 0.896 | | 85713 | | | | 85735 | | | | 85714 | | | | 85705 | | | | 85719 | | | | 85716 | | 0.551 | | 85716 | | 0.632 | | 85716 | | 0.691 | | 85712 | | 0.469 | | 85712 | | 0.564 | | 85716 | | 0.592 | | 85712 | | 0.800 | Tucson | 85716 | | 0.366 | Tucson | 85711 | | 0.723 | Tucson | 85711 | | 0.989 | | 85711 | | 0.663 | | 85713, 85711 | | 0.652 | Tucson | 85711 | | 0.690 | Tucson | 85711 | | | 0.579 0.738 0.963 0.620 0.801 0.802 0.854 1.049 0.891 0.946 0.539 0.596 0.515 0.622 0.721 0.735 0.627 0.709 0.656 0.790 0.945 0.534 0.896 0.949 0.845 0.516 0.447 0.401 0.551 0.632 0.691 0.469 0.564 0.592 0.800 0.366 0.723 0.989 0.663 0.652 | 0.436 Tucson 0.579 Tucson 0.738 Tucson 0.963 Tucson 0.801 Tucson 0.802 Tucson 0.854 Tucson 0.891 Tucson 0.891 Tucson 0.539 Tucson 0.596 Tucson 0.515 Tucson 0.622 Tucson 0.721 Tucson 0.735 Tucson 0.627 Tucson 0.709 Tucson 0.790 Tucson 0.790 Tucson 0.534 Tucson 0.534 Tucson 0.896 Tucson 0.896 Tucson 0.516 Tucson 0.516 Tucson 0.516 Tucson 0.516 Tucson 0.516 Tucson 0.511 Tucson 0.522 Tucson 0.531 Tucson | | Pima CT 35.04 | 0.712 | Tucson | 85711 | |---------------|-------|-----------------|-------| | Pima CT 36 | 0.525 | Tucson | 85706 | | Pima CT 37.01 | 0.488 | Tucson | 85706 | | Pima CT 37.02 | 0.621 | Tucson | 85706 | | Pima CT 37.04 | 0.495 | Tucson | 85706 | | Pima CT 37.05 | 0.430 | Tucson | 85706 | | Pima CT 38.01 | 1.036 | Tucson | 85714 | | Pima CT 38.02 | 0.717 | Tucson | 85706 | | Pima CT 39.01 | 0.516 | Tucson | 85706 | | Pima CT 39.02 | 0.773 | Tucson | 85714 | | Pima CT 39.03 | 0.610 | Tucson | 85706 | | Pima CT 40.08 | 0.719 | Tucson | 85710 | | Pima CT 40.30 | 0.613 | Tucson | 85715 | | Pima CT 41.04 | 0.454 | Tucson | 85714 | | Pima CT 41.11 | 0.514 | Tucson | 85706 | | Pima CT 41.12 | 0.379 | Drexel-Alvernon | 85706 | | Pima CT 44.15 | 0.471 | Tucson | 85745 | | Pima CT 49 | 0.475 | SW County | 85321 | | Pima CT 50 | 0.748 | Ajo | 85321 | | Pima CT 9407 | 0.373 | Pisinemo | 85634 | | | | | | # <u>La Paz</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|----------| | La Paz CT 9402 | 0.364 | Parker | 85344 | # <u>Mohave</u> | High Risk Census Tracts | Lead Poisoning Risk Index | Geography | Zip Code | |-------------------------|---------------------------|-----------|--------------| | Mohave CT 9511 | 0.582 | Kingman | 86401, 86413 | # <u>Yuma</u> | High Risk Census Tracts | Lead Poisoning Risk Index Geogra | | Zip Code | |-------------------------|----------------------------------|-----------|--------------| | Yuma CT 1 | 1.044 | Yuma | 85364 | | Yuma CT 2 | 0.873 | Yuma | 85364 | | Yuma CT 3.01 | 0.595 | Yuma | 85364 | | Yuma CT 3.02 | 0.724 | Yuma | 85364 | | Yuma CT 4.01 | 0.485 | Yuma | 85364 | | Yuma CT 4.02 | 0.453 | Yuma | 85364 | | Yuma CT 6 | 0.510 | Yuma | 85364 | | Yuma CT 7 | 0.645 | Yuma | 85364 | | Yuma CT 8 | 0.517 | Yuma | 85364 | | Yuma CT 105 | 0.997 | N County | 85365 | | Yuma CT 106 | 0.579 | NE County | 85333 | | Yuma CT 109.01 | 0.371 | NW County | 85365 | | Yuma CT 114.01 | 0.715 | San Luis | 85349, 85350 | | Yuma CT 115.01 | 0.602 | Gadsen | 85336 | | Yuma CT 115.02 | 0.678 | Somerton | 85350 | | Yuma CT 116 | 0.802 | San Luis | 85349 | ### **Exceptions to the LPRI Equation** There are 2 exceptions to the LPRI equation as the only means to identify high-risk census tracts. The first is by majority agreement of the Lead Poisoning Prevention Coalition, as is the case with Maricopa 303.78 in New River. The second exception involves situations in which a census tract has an index score lower than 0.359 but is home to at least 3 lead poisoned children over the time period 2001-2004. There are 5 cases total in Gila, Mohave, Pima, Pinal, and Yuma County respectively. The exceptions to the LPRI census tracts are: ### Census Tract Voted on by the Coalition: | Census Tract | Geography | Index Score | # of EBL Children | Zip Code | |--------------------|-----------|-------------|-------------------|----------| | Maricopa CT 303.78 | New River | 0.120 | 0 | 85087 | The New River Tract was deemed high risk by the Coalition due to a problem with lead in drinking water that was identified by the ADHS Environmental Health Consultation Services Program¹⁰. Census Tracts with Low Index Scores but Home to at least 3 EBL Children: | Census Tract | Geography | Index Score | # of EBL Children | Zip Code | |----------------|---------------|-------------|-------------------|--------------| | Gila CT 9404 | San Carlos | 0.314 | 5 | 85550 | | Mohave CT 9516 | Bullhead City | 0.188 | 3 | 85550, 86442 | | Pima CT 45.05 | Tucson | 0.339 | 3 | 85705 | | Pinal CT 14.02 | Case Grande | 0.310 | 3 | 85222 | | Yuma CT 114.02 | Yuma | 0.294 | 4 | 85350 | ### Conclusion The 2005 Targeted Screening Plan has determined that all 15 of Arizona's Counties contain census tracts in which a child is at risk of becoming lead poisoned. Be it by living in an old house with leaded paint, socioeconomic conditions, or adherence to leaded cultural habits. The defined variables used to determine the index score were developed from the observation of patterns and data from case files of lead poisoned children. Lead Poisoning remains a common, yet preventable, environmental health threat in Arizona. The Centers for Disease Control and Prevention issued guidelines for state and local public health agencies that outline criteria for developing a targeted approach to blood lead screening. The Arizona Department of Health Services and the Childhood Lead Poisoning Surveillance Subcommittee examined local data and determined that certain geographic areas present a higher risk for Arizona children becoming exposed to lead. This targeted screening plan was established to focus blood lead testing resources on the children in the _ state who are at higher risk for lead poisoning. This updated plan also supports the Arizona Health Care Cost Containment System (AHCCCS) mandatory blood lead test screening policy. Statewide support from local public health agencies, healthcare providers, managed-care organizations, Medicaid, private insurance organizations, and the community is essential for Arizona to meet the national goal of eliminating childhood lead poisoning by the year 2010. ### References - Centers for Disease Control and Prevention. Preventing Lead Poisoning in Young Children: A Statement by the Centers for Disease Control, October 1991. Atlanta, GA: US Dept of Health and Human Services; 1991 - Robin LF, Beller M, Middaugh JP. Statewide assessment of lead poisoning and exposure risk among children receiving Medicaid Services in Alaska. Pediatrics. 1997;99:E91-E96. http://www.pediatrics.org/cgi/content/full/99/4/e9 - Nordin JD, Rolnick SJ, Griffin JM. Prevalence of excess lead absorption and associated risk factors in children enrolled in a Midwestern health maintenance organization. Pediatrics. 1994;93:172-177 - Tejeda DM, Wyatt DD, Rostek BR, Solomon WB. Do questions about lead exposure predict elevated lead levels? Pediatrics. 1994;93:192-194 - Binns HJ, LeBailly SA, Poncher J, Kinsella TR, Saunders SE. Is there lead in the suburbs? Risk assessment in Chicago suburban pediatric practices. Pediatric Practice Research Group. Pediatrics. 1994;93:164-171 - Snyder DC, Mohle-Boetani JC, Palla B, Fenstersheib M. Development of a population-specific risk assessment to predict elevated blood lead levels in Santa Clara County, California. Pediatrics. 1995;96:643-648 - 7. France EK, Gitterman BA, Melinkovich P, Wright RA. The accuracy of a lead questionnaire in predicting elevated pediatric blood lead levels. Arch Pediatr Adolesc Med. 1996;150:958-963 - 8. Centers for Disease Control and Prevention. Screening Young Children for Lead Poisoning. Guidance for State and Local Public Health Officials. Atlanta, GA: US Dept of Health and Human Services, Public Health Service; November 1997 aCopies of this document can be obtained by request to Lead Poisoning Prevention Branch, Centers for Disease Control and Prevention, Mail Stop F 42, 4770 Buford Hwy, NE, Atlanta, GA 30341-3724, or by calling 770-488-7330. The document is also posted on the Internet at http://www.cdc.gov/nceh/programs/lead/guide/1997/guide97.htm - Centers for Disease Control and Prevention. Managing Elevated Blood Lead Levels Among Young Children: Recommendations from the Advisory Committee on Childhood Lead Poisoning Prevention. Atlanta, GA: US Dept of Health and Human Services, Public Health Service; March 2002 - $10.\ http: www.azdhs.gov/phs/oeh/pdf/new_river_consult_2004_final.pdf\ .$ # MEMBERS OF THE ARIZONA LEAD POSIONING PREVENTION COALITION <u>MEMBER</u> <u>ORGANIZATION</u> Applegate, Sundin W., MD Arizona Department of Health Services Arviso, Luis Arizona Department of Health Services Bogden, Richard Sonora Quest Laboratory Cedillos, Gladys Office of Family Health, Lead Program Cervantez, Christine Arizona Department of Health Services, OEH Eckles, Diane Arizona Department of Health Services, OEH Epperly, Georgette Maricopa Medical Center Fowler, Cecil City of Phoenix, Lead Hazard Control Program Garcia, Annie Office of Family Health, Lead Program Gauer, Kimberly APIPA Hadzihasanovic, Muhamed Arizona Department of Health Services, OEH Hardiman, Pat Maricopa Integrated Health Systems Humble, Will Arizona Department of Health Services, OEH Juarez, Sue AHCCCS Kabir, Tanmi AHCCCS Lange, Jane Department of Economic Security, DDD Martinez, Yolanda City of Phoenix, Lead Hazard Control Program McGarry, Michelle Arizona Physicians IPA Mihalic, Jason Arizona Department of Health Services Morrison, Connie Pinal Gila Community Child Services, Inc. Nahlee, Josephine Maricopa County Head Start Navarro Valverde, Gloria AHCCCS Novak, Tamara University Family Care Nowels, Ellen Arizona Department of Health Services Parkman, Jane Arizona Physicians Orletsky, Pam Banner Poison Control Center Quihuiz, Ramona Arizona Department of Health Services Ralston Roll, Jennifer Arizona Department of Health Services Ramos, Sandra Southwest Human Development Senseman, Carrie Arizona Department of Health Services, OEH Soltis, Joe ADHS, State Lab Stubbs, John Arizona Chapter National Safety Council Stuber, Carolyn Arizona Physicians IPA Tigner, Rochelle AHCCCS Villa, Nellie Maricopa County Head Start Whitfield, Maureen Mountain Park Health Center Willmer, Carolyn City of Phoenix Human Services, Head Start Zechmann, Andrea Maricopa County WIC Program